Effects of Outriggers on Dynamic Rollover Resistance Maneuvers Results From NHTSA's Light Vehicle Rollover Research Program **Devin Elsasser** Transportation Research Center Inc. **Garrick Forkenbrock** National Highway Traffic Safety Administration ## Presentation Overview #### Introduction - Dynamic testing - Objectives #### Test Matrix - Vehicles - Maneuvers - Outriggers ### Testing Locations and Conditions - Location - Ambient Conditions ### Test Equipment - Vehicle configuration,Instrumentation and tires - Comparison of three outrigger types #### Test Results - Results from VIMF data - Results from dynamic testing #### Discussion of Results - Observations from dynamic testing - Conclusions ## Introduction ## Dynamic Testing - Essential part of the rollover-rating program - Mandated by TREAD Act - Severe nature of tests require outriggers for driver safety ## Objective of Outrigger Study - Preserve driver safety - Evaluate outriggers with different weights and inertias - Determine the extent to which different outrigger designs influence test results of J-Turn and Road Edge Recovery test maneuvers # Outrigger Criteria ## Design criteria - Minimize weight of outriggers - Reduces center of gravity influence - Minimize roll inertia - Lower pitch and yaw inertias - Outrigger height adjustability - Straight forward installation - Center mount versus front and rear mounted outriggers ## Test Matrix ### Test Vehicles - 2001 Chevrolet Blazer 4x2 - 2001 Toyota 4Runner 4x4 (VSC disabled) - 2001 Ford Escape 4x4 - 1999 Mercedes ML320 4x4 (ESP disabled) ### Outriggers - Aluminum Outriggers - Titanium Outriggers - Carbon Fiber Outriggers ### Maneuvers - Slowly Increasing Steer - NHTSA J-Turn - NHTSA Road Edge Recovery - More Maneuver and Vehicle Information - In NHTSA Phase IV report # Testing Locations and Conditions - Inertial Measurements - S.E.A. Inc. Columbus, Ohio - -VIMF (Vehicle Inertial Measurement Facility) - Dynamic Testing Location - TRC Inc. East Liberty, Ohio - Ambient Conditions - ₁ 36 to 71 °F # Test Equipment ## Test Vehicle Configuration - Nominal Load - Equipped with instrumentation - Further details in Phase IV report - Steering Controller - Mounted to steering wheel - Electronics box placed in rear seat footwall #### Tires - New, same make model, size and DOT specification as supplied from manufacturer - Pre-conditioned with 100 miles of initial service - Inner tubes used in tires for Road Edge Recovery Maneuver # Outriggers NHTSA Aluminum Outriggers - Designed at VRTC - Lowest cost - Can be produced in-house - Height adjustment - End of outrigger - Mounts - Castor wheels - Weight - 78 lbs per outrigger (excluding mounts) # Outriggers Carbon Fiber Outriggers - Carr Engineering - Highest cost - Height adjustment - Mounts - Load capacity - 3900 lbs vertical load - Castor wheels - Weight - 58 lbs per outrigger (excluding mounts) ## Outriggers NHTSA Titanium Outriggers - Designed at VRTC - 1/3 cost of carbon fiber - Height adjustability - Mounts - Load capacity - 3900 lbs vertical load - 1200 lbs friction load - Low-mu hemispherical skid pads - Weight - 63 lbs per outrigger (excluding mounts) ## Static Test Results VIMF ### **Effect of Outriggers on Static Parameters** 1 = least effect 3 = most effect | | iouot oilloot | <u> </u> | | | | |---------------|------------------|------------------|------------------|--|--| | Category | Carbon Fiber | Titanium | Aluminum | | | | Outrigger | 1 | 2 | 3 | | | | Weight | (58x2 = 116 lbs) | (63x2 = 126 lbs) | (78x2 = 156 lbs) | | | | Roll Inertia | 2 | 1 | 3 | | | | | (18-24%) | (17-22%) | (21-28%) | | | | Yaw and Pitch | 1 | 2 | 3 | | | | Inertia | (7-20%) | (8-20%) | (8-21%) | | | | CG Height | 1 | 1 | 1 | | | | | (2-4%) | (2-4%) | (2-4%) | | | - Average combined bumper assembly weighs 100 lbs - Instrumentation weighs approximately 150 lbs - Outrigger mounts weigh approximately 100 lbs # Steering Angles - Slowly Increasing Steer maneuver - Methods presented in previous presentation - Largest difference 4.5% | | Aluminum
Outriggers | | Carbon Fiber
Outriggers | | Titanium
Outriggers | | |---------------------|------------------------|--------|----------------------------|--------|------------------------|--------| | Vehicle | RER | J-Turn | RER | J-Turn | RER | J-Turn | | Toyota
4Runner | 309 | 381 | 313 | 385 | 304 | 374 | | Chevrolet
Blazer | 326 | 401 | 329 | 405 | 326 | 401 | | Ford
Escape | 252 | 310 | 241 | 296 | 245 | 302 | | Mercedes
ML320 | 273 | 336 | 262 | 322 | 272 | 334 | ## Dynamic Testing Two Wheel Lift Results | | | J-Turn
(mph) | | Road Edge Recovery
(mph) | | |---------------------------------|------------------|-----------------|----------------|-----------------------------|------------------------| | Vehicle | Outrigger Design | Left Steer | Right Steer | Left-Right
Steering | Right-Left
Steering | | 2001
Toyota
4Runner 4x4 | Aluminum | 200 | - | | = 1 | | | Carbon Fiber | - | e - | - | - | | | Titanium | E | - | | - | | 2001
Chevrolet
Blazer 4x2 | Aluminum | - | 8= | 41.2 | 41.4 | | | Carbon Fiber | 62.1 | - | 39.2 | 41.5 | | | Titanium | ÷. | - | 41.0 | 42.2 | | 2001
Ford
Escape 4x4 | Aluminum | - | >-> | : | - | | | Carbon Fiber | - | - | (=) | - | | | Titanium | 4 | 894 | 823 | 2 | | 1999
Mercedes
ML320 4x4 | Aluminum | - | 2. | 40.0 | | | | Carbon Fiber | - | >- | 40.5 | - | | | Titanium | 4 | : = : | 40.9 | - | - Two-wheel lift = 2 in. or more of simultaneous wheel lift - Determined from video data - Entrance speed for which two-wheel lift was first noticed ## Observations NHTSA J-Turns ## Chevrolet Blazer - Carbon Fiber Outriggers - Produced two-wheel lift at 62 mph - Test cutoff speed at 60 mph - Threshold speed not known - Titanium and Aluminum Outriggers - No two-wheel lift at approximately 61 mph - Carbon Fiber TWL when steered to left - Similar responses when steered to right # Chevrolet Blazer J-Turn Test ## Observations NHTSA J-Turns - Ford Escape, Mercedes ML320 and Toyota 4Runner - Slight differences in responses for some tests - Nearly identical responses in others # Mercedes ML320 J-Turn Test ## Observations Road Edge Recovery ### Roll Rate Feedback - Previous presentation by Garrick - More details in Phase IV report ## Ford Escape - Roll responses varied as function of which outriggers were installed - Aluminum Outriggers - Extended dwell times at 40 and 50 mph # Ford Escape Road Edge Recovery Test ## Observations Road Edge Recovery ### Chevrolet Blazer and Mercedes ML320 Produced two-wheel lift with each set of outriggers ## Toyota 4Runner Near identical responses # Toyota 4Runner Road Edge Recovery Test ## Conclusions ## Vehicle Inertial Measurements - Influenced by outriggers - Titanium and Carbon Fiber Outriggers have least overall influence - Titanium Outriggers have least roll inertia influence ## Slowly Increasing Steer Test - Outriggers had little influence on the overall average handwheel angles - Largest difference 4.5% ## Conclusions ### NHTSA J-Turn - Blazer two-wheel lift - Not clear that two-wheel lift is related to outrigger design or testing at vehicle's dynamic threshold - Other vehicles - no pronounced trends as a function of outrigger installation ### Road Edge Recovery - Escape tests - Differences in dwell time - Blazer and ML320 - Near identical TWL speeds regardless of outrigger installed - Overall - Responses were very similar # Titanium Outrigger Chosen As NHTSA's Preferred Outrigger ### Highlights - Safe for driver - Strong - Lowest roll inertia influence of the three designs compared - Cost less than carbon fiber - Use light-weight skid pads - Not much heavier than carbon fiber design # Outrigger Specifications ### "Standard" Titanium Outrigger - 3500 to 7000 lb vehicles - 3900 lbs vertical load - 1200 lbs friction load - 63 lbs per outrigger ### "Short" Titanium Outrigger - Vehicles less than 3500 lbs - 2000 lbs vertical load - 1200 lbs friction load - 58 lbs per outrigger ## Available ### In Docket: NHTSA-2001-9663-75 - Detailed Drawings - "Standard" and "Short" Titanium Outriggers - Mounts and skid pads - Outrigger CNC code - Files to machine exact replicas of NHTSA's "Standard" and "Short" Titanium Outriggers ### More Information Contact - John Struble - E-mail: jstruble@nhtsa.dot.gov - Phone: (202) 493-0246